Workshop on The Future of the UMLS Semantic Network NLM, April 8, 2005 # Consistency between Metathesaurus and Semantic Network Olivier Bodenreider Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA #### Overview - ◆ Defining consistency - ◆ What does inconsistency mean? - **♦** Testing consistency - Comparing Metathesaurus relations to SN relations - Aligning Metathesaurus concepts and semantic types - Semantic type distribution of sets of descendants of Metathesaurus concepts - **♦** Suggestions - Enforcement mechanism - Ontology of relationships - CVF # Two levels in the UMLS #### The UMLS: a two-level structure 4 # Relationships can inherit semantics Defining consistency # The consistency "square" # The categorization link #### Semantic Network relations - ◆ 54 types of relationships - ◆ 558 asserted relations (SRSTR) - ◆ 6703 fully expanded relations (SRSTRE*) 10 #### Metathesaurus relations - ◆ REL vs. RELA - ◆ Not always labeled - ◆ 106 additional types of relationships - ◆ ~7 M symbolic relations #### Metathesaurus relations - ◆ Recorded - at the term level: from source vocabularies - at the concept level: from Metathesaurus editors - ◆ Aggregated at the concept level #### Not all relationships in hierarchies are *isa* (1) #### Not all relationships in hierarchies are isa (2) Environment and Public Health [G03] Public Health [G03.850] Accidents [G03.850.110] Accident Prevention [G03.850.110.060] + Accidental Falls [G03.850.110.085] Accidents, Aviation [G03.850.110.185] […] Drowning [G03.850.110.500] + # Defining consistency - ♦ SN rel. and Meta rel. must have the same direction - ◆ SN rel. and Meta rel. must be of the same type (both hierarchical or associative) - ◆ Meta rel. must be the same as SN rel. or one of its descendants # Examples of consistent relations # Examples of consistent relations What does inconsistency mean? # The consistency "square" revisited # What does inconsistency mean? - ◆ Inaccurate/missing Semantic Network relation - ◆ Inaccurate (/missing?) categorization - **♦** Inaccurate Metathesaurus relation Testing consistency #### (A) Consistency of associative relations [McCray & Bodenreider, 2002] #### Results - ◆ 6894 pairs of related concepts - 4496 (65%): a SN relation can be inferred unambiguously - Validity confirmed in 1981 cases - 2515 not labeled in the Metathesaurus - 1491 (22%): multiple possible SN relationships - multiple possible Metathesaurus relationships - 907 (13%): inconsistency SN/Meta relationships - 372: no SN relationship between the STs - 415: inconsistent SN/Meta relationship type (REL) - 120: inconsistent SN/Meta relationship attribute (RELA) #### (B) Consistency of hierarchical relations - ◆ Relations used - SN: isa - Categorization: isa - Metathesaurus: PAR/CHD + RB/RN - **♦** Hypothesis - For a pair of (ST, C), the concepts categorized by ST (and its descendants) correspond to the descendants of the concept C - In the set of descendants of C, expected STs are the ST of C (and its descendants) ### ST-based classes vs. descendants - **♦** Semantic type - List of all concepts having this semantic type - **♦** Concept - List of all descendants - ◆ Comparing the 2 sets - Intersection of the 2 sets [Bodenreider & Burgun, 2004] # Analyzing inconsistencies # Semantic types of descendants - **♦** Concept - Set of all descendants - ◆ Distribution of semantic types in the set - Allowable STs: ST of C and its descendants (strict) or ST from the same semantic group (loose) [Mougin & Bodenreider, 2005] # Analyzing inconsistencies - ◆ 26,584 concepts studied - ◆ 59% of their descendants have a semantic type incompatible with that of the original concept ## Analyzing inconsistencies Suggestions # Aligning SN and Meta relationships - ◆ 54 types of SN relationships - ◆ 106 additional types of Metathesaurus relationships - ◆ Some are simply synonymous (caused_by / due_to; follows / temporally_follows) - ◆ Some are specialized relationships (manifestation_of / definitional_manifestation_of) - ◆ Many types of mapping relationships, not in SN #### Add classification information to SN - ◆ Explicit classificatory principles (in addition to textual definition and examples) - ◆ Abandon economy principle and return to JEPD (jointly exhaustive/pairwise disjoint) approach #### Metathesaurus editing environment - ◆ Use SN/Meta relation consistency as a constraint for assigning semantic types - ◆ Use SN relations to suggest labels for unspecified Meta relations - ◆ Use SN/Meta relation consistency to guide the review by the Metathesaurus editors - Inaccurate categorization? - Inaccurate Metathesaurus relation? # Conclusions #### Conclusions - **♦** Simultaneously - Improve SN - Improve categorization - ◆ ST assignment can be automated in part #### Some references - ♠ McCray AT, Bodenreider O. A conceptual framework for the biomedical domain. In: Green R, Bean CA, Myaeng SH, editors. The semantics of relationships: an interdisciplinary perspective. Boston: Kluwer Academic Publishers; 2002. p. 181-198. - ◆ Bodenreider O, Burgun A. Aligning knowledge sources in the UMLS: Methods, quantitative results, and applications. Medinfo 2004:327-331. 36 #### Some references ◆ Burgun A, Bodenreider O. Aspects of the taxonomic relation in the biomedical domain. In: Welty C, Smith B, editors. Collected papers from the Second International Conference "Formal Ontology in Information Systems": ACM Press; 2001. p. 222-233. ◆ Mougin F, Bodenreider O. Approaches to eliminating cycles in the UMLS Metathesaurus: Naive vs. formal. Proceedings of AMIA Annual Symposium Proceedings of AMIA Annual Symposium 2005:(submitted). # Medical Ontology Research Contact: olivier@nlm.nih.gov Web: mor.nlm.nih.gov Olivier Bodenreider Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA